NH Winter Climate and the AO Forecasting the phase of the Arctic Oscillation is a factor for seasonal and longer-range forecasts. **Future climate change** - (1) Greenhouse gas forcing predicts more +AO conditions (e.g., Shindell et al. 1999, Hurrell et al. 2004; Miller et al. 2006, Scaife et al. 2012). - (2) Will winters grow increasingly warmer? Or are there important feedbacks that could mitigate the positive trend, even intermittently? ## **Fall Eurasian Snow-Winter AO Hypothesis** October Siberian Snow Cover Expands SLP Increases Over Eurasia November Vertical Wave Propagation (i.e., Poleward Heat Fluxes) Enhanced December Stratospheric Polar Vortex Weakens or Breaks Down Stratospheric Circulation Ianuary **Anomalies Propagate Downward** into the Troposphere **Negative AO Conditions** February Prevail in the Troposphere Based on Cohen et al. (2007) Evidenced in observations (e.g., Foster et al. 1983; Cohen and Entekhabu 1998; Saito et al. 2001; Cohen et al. 2007). Model-produced snow cover does *not* demonstrate the response (e.g., *Hardiman et al.* 2008; *Allen and Zender* 2011), but a model with prescribed snow can (e.g., *Fletcher et al.* 2009; *Allen and Zender* 2010, 2011). #### **Objectives** - 1) Examine salient features for the mechanism in the models (e.g., snow cover, AO). - 2) Evaluate the 'six-step process' in CMIP5 models and compare with observations. - 3) Offer suggestions for why CMIP5 models do not agree with observations. ## **Data and Methodology** #### **Observational Data** - •Monthly-mean ERA-Interim (1979-2011) - •October Monthly-Mean Rutgers Eurasian Snow Cover Index (20-75°N, 0-170°E) (1979-2010) #### **CMIP5 Models** - •Monthly-mean piControl runs (15 models). - •Selected based on availability of snow cover extent (snc) as downloadable variable. - •Regridded to a 2.5° by 2.5° grid for intermodel comparisons. #### Methodology - Subdivide the piControl runs into 40-yr segments. - Compute statistics on each segment separately. - Present results by model (aggregate segment statistics) and as 'multi-model ensemble-mean.' - Focus on NH extended cold season (ONDJFM). ## The AO Pattern – Obs. vs. CMIP5 ## SLPa Regressed on -PC1 Of NDJFM SLPa # October Eurasian Snow Cover Statistics #### October Mean Eurasian Snow Cover Extent #### **October Eurasian Snow Cover Statistics** #### Standard Deviation - October Eurasian Snow Cover #### **Eurasian Snow/SLP Relations** Atmospheric and Environmental Research ND SLPa Regressed Onto Oct. Eurasian Snow Cover Siberian Snow Cover Expands 2 SLP Increases Over Eurasia ## **Eurasian Snow/Surf. T Relations** ND Surface Ta Regressed Onto Oct. Eurasian Snow Cover ## Steps 3 – 5 of the Hypothesis ## Step 6 - Link to the DJF AO #### Correlation of DJF AO Index w/ Oct Snow Index #### (1) Variability in the Stratospheric Polar Vortex - All models show lower variability than observed, some significantly lower (e.g., CSIRO). - Ensemble-mean $\sigma_{U60} = 9.1$ m/s vs. Observed $\sigma_{U60} = 15$ m/s. #### Standard Deviation of January [U]₁₀ at 60°N #### (2) Downward Propagation of Stratospheric Anomalies Ensemble-mean correlations show downward propagation to ~150 hPa but not to the surface. r(Jan AO₁₀, Jan AO₁₀₀₀) ranges from -0.54 (INMCM4) to 0.20 in MIROC5. ## **Summary and Conclusions** - The six-step snow-AO hypothesis does not verify in the CMIP5 models, similar to the results from the CMIP3 models (*Hardiman et al.* 2008). - Models continue to underperform on simulating fall snow cover extent, its variability, and the lagged atmospheric response to the snow. - Analysis with the <u>historical</u> runs yields very similar conclusions. - Irrespective of the snow relationship, the coupled climate models have issues with stratospheric vortex variability and 'downward propagation'. - This fact may give pause for wintertime climate model projections. #### • Remaining Challenges/Future Work - Snowfall/snow cover in the models. Precipitation-related? Land surface? - Investigation of daily-mean output for downward propagation and wave dynamics propagation. This is relevant for both S/T studies as well as the snow-AO hypothesis. ## 3 Month Seasonal Forecast: U.S. # Thank you! Jason C Furtado Atmospheric and Environmental Research E-mail: jfurtado@aer.com This work is funded through NOAA Grant #NA10OAR4310163 and NSF Grant #BCS-1060323. #### **EXTRA SLIDES** October 24, 2012 Jason C. Furtado, Atmospheric and Environmental Research, Inc. (AER) NOAA 37TH Annual Climate Diagnostics Workshop ## **Prior Work** # **Observations** a) Corr Oct Snow and 40-80N WAF 100 b) Corr Oct Snow and 60-90N GPH 1000 Dec Jan Day Cohen et al. (2007) Oct Nov #### (1) Wave Forcing and Wave Propagation Oct Zonal-Mean U (shading) and EP-Fluxes (arrows) Regressed onto the Oct Snow Index #### (2) ND WAFz / JF SLPa Covariability